Privacy and Security Policy
Cisco’s Point of View - February 2013
2.18.13

The Importance of Privacy and Security
In the coming years, information technology and related services will create new opportunities to transform the world around us in education, health care, manufacturing, commerce, transportation and other sectors.

With these new opportunities come new challenges, especially with respect to data privacy and security. Especially as new technologies and applications are developed, it will be incumbent upon IT companies to continue to demonstrate leadership in the use and protection of personal information.

At Cisco, the privacy of our customers and employees is of the utmost importance; and we will continue to maintain a strong commitment to the protection of personal information. More information about Cisco’s Privacy Statement is available here.

Ultimately, the means by which data is protected will be a function of global standards, norms, laws, and the privacy policies of individual companies, but Cisco strongly believes that several principles can help guide policymakers achieve an effective approach that considers economic, privacy, security, and other interests.

· Companies should be encouraged, among other things, to inform customers about their privacy practices and provide choices that help ensure that customers can decide which services to use, and understand how data that relates to them will be used.

· National laws and regulations should remove barriers that hinder cross-border flows of information

· At every level – whether state, provincial, national or regional—governments should develop and adopt data protection policies that meet the needs of a global economy, even while understanding that cultural and geographic differences will continue to exist.

· Governments should not mandate the use of specific technologies or business models. Such mandates can become barriers to trade and hinder new technology development in areas such as education, healthcare, finance, commerce, and entertainment.

· In addition to any legal frameworks in place, industry should look to voluntary, self-regulatory measures to help protect consumer data, strengthened by innovative tools to provide consumers with choices to protect their personal data and understand how it is collected and used, as well as meaningful compliance programs. Several industry-led initiatives, such as TRUSTe, have been successful in helping both consumers and businesses.

Cybersecurity
[bookmark: _GoBack]In the area of cybersecurity, Cisco works to drive security innovation into its products and supply chain and to combat the ongoing threats by groups and individuals actively seeking to compromise the security of networks.

Overall, Cisco believes that governments can help reduce threats by:
· Raising consumer and industry awareness of the importance of network security
· Deepening public-private partnerships to secure critical infrastructure
· Removing barriers to information sharing in order to enable collaborative response by public and private sector actors
· Educating users about best practices
· Funding long-term research and development
· Adhering to the global standard for product assurance, the Common Criteria
· Aggressively enforcing the laws against cybercrime and prosecuting criminals that use or attempt to use the network for theft, fraud, extortion, or other crimes
· Increasing cooperation at an international level with other governments, law enforcement agencies, and the private sector, as well as building global norms of acceptable behavior in cyberspace, sharing best practices, conducting cyber incident exercises, and actively investigating and prosecuting international cybercrime

Innovation is key to continuing the development of cyber technologies and security solutions. As such, Cisco does not believe that governments should seek to regulate the design or development of security technologies. In general, regulation may:
· Stifle innovation by picking technology winners and losers rather than letting market competition develop the best and most advanced solutions
· Not advance quickly enough to keep pace with current industry needs and newly posed threats
· Decrease security by slowing innovation in a rapidly changing threat environment
· Spur disparate regulatory requirements that lead to a balkanization of the network

Additionally, Cisco believes that country-specific product regulation undermines the global product assurance regime, the Common Criteria, and the underlying global standards of the network that promote interoperability and security.

Conclusion
Critical issues around privacy and security will become increasingly important in the coming years. Developing sound approaches to privacy and security will ultimately require an understanding of the specific use cases at hand, and then the proper application of innovation, consumer and economic principles to the specific use case. Cisco will continue to work with our customers, consumers and policymakers at all levels to try to ensure that both privacy and security are protected as innovation and the network continue to evolve.

